American Army of the United Colonies October 1776

```
Forces north of White Plains, NY: General George Washington
Parson's Brigade:
 7th (Massachusetts) Continental Regiment (22/30/3/211)1
 10th (Connecticut) Continental Regiment (21/28/5/231)
 17th (Connecticut) Continental Regiment (14/33/5/136)
 21st (Connecticut) Continental Regiment (19/28/2/176)
 Massachusetts Militia (under McIntosh) (24/41/5/259)
 Massachusetts Militia (under Carpenter) (18/26/4/130)
 Massachusetts Militia (under Cogswell) (20/25/5/287)
 25th Connecticut Militia (under Throop) (20/25/5/259)
 20th Connecticut Militia (under Rogers) (27/47/3/108)
 12th Connecticut Militia (under Horsford) (16/46/4/106)
 8th Connecticut Militia (under O.Smith) (28/32/5/62)
Scott's Brigade:
 New York Militia (under Lasher) (24/30/4/104)
 New York Levies (under Malcolm) (26/26/4/99)
 New York Militia (under Drake) (32/41/5/190)
 New York Militia (under Humphrey) (16/20/3/123)
G. Clinton's Brigade:
 New York Militia (under Thomas) (15/32/3/165)
 New York Militia (under Graham) (22/33/3/102)
 New York Militia (under Swartwout) (25/39/4/184)
 New York Militia (under Nicoll) (28/35/3/140)
 New York Militia (under Pawling) (27/23/3/185)
Wadsworth's Brigade:
 1st Connecticut State Regiment (14/26/2/140)
 2nd Connecticut State Regiment (29/45/4/150)
 3rd Connecticut State Regiment (15/46/2/170)
 4th Connecticut State Regiment (19/37/4/228)
 5th Connecticut State Regiment (19/35/4/196)
Nixon's Brigade:
 4th (Massachusetts) Continental Regiment (29/35/4/196)
 9th (Rhode Island) Continental Regiment (23/29/3/161)
 11th (Rhode Island) Continental Regiment (21/22/3/128)
 12th (Massachusetts) Continental Regiment (24/38/4/196)
 2nd (Rhode Island) Militia (31/68/3/338)
J. Clinton's Brigade:
 13th (Massachusetts) Continental Regiment (17/34/2/232)
 14th (Massachusetts) Continental Regiment (26/35/3/171)
 23rd (Massachusetts) Continental Regiment (17/29/3/175)
 3rd (Massachusetts) Continental Regiment (20/26/4/227)
 26th (Massachusetts) Continental Regiment (24/36/4/263)
McDougall's Brigade:
 19th (Connecticut) Continental Regiment (16/27/3/191)
 1st New York Regiment (21/19/5/142)
 3rd New York Regiment (21/27/4/198)
```

¹ Numbers are officers, NCOs, staff officers, and rank & file present under arms.

```
Maryland Regiment (30/37/8/298)
Fellows' Brigade:
 Massachusetts Militia (under Holman) (22/29/4/306)
 Massachusetts Militia (under Cary) (29/41/2/328)
 Massachusetts Militia (under Smith) (13/36/5/311)
Other:
 16th (Massachusetts) Continental Regiment (13/28/3/242)
 6th Connecticut State (9/25/4/234)
 Connecticut Militia (under 5/23/3/62)
Saltonstall's Brigade:
 21st Connecticut Militia (21/35/4/56)
 3rd Connecticut Militia (29/38/3/119)
 7th Connecticut Militia (5/16/2/57)
 10th Connecticut Militia (27/44/3/228)
Lincoln's Brigade:
 Massachusetts Militia (under Brooks) (30/50/5/340)
 Massachusetts Militia (under Mosely) (26/46/4/295)
 Massachusetts Militia (under Symonds) (24/41/5/276)
 Massachusetts Militia (under Howe) (25/39/5/252)
Lord Stirling's Brigade:
 1st Virginia Regiment (28/43/4/220)
 3rd Virginia Regiment (30/45/3/290)
 Delaware Regiment (13/21/3/273)
 Pennsylvania Battalion Flying Camp (under Haller) (19/28/4/260)
 Pennsylvania Battalion Flying Camp (under Cunningham)
 (32/38/3/218)
 2nd Battalion, Miles' Pennsylvania Rifles (13/13/1/196)
 1st Battalion, Miles' Pennsylvania Rifles (12/11/2/132)
Heard's Brigade:
 New Jersey Militia (under Martin) (34/38/3/212)
 New Jersey Militia (under Newcomb) (29/32/4/184)
 New Jersey Militia (under van Cortlandt) (19/26/5/173)
 New Jersey Militia (under Phillips) (19/27/3/121)
 New Jersey State Regiment (34/21/5/193)
 1st (Pennsylvania) Continental Regiment (29/42/5/253)
 Ward's Connecticut Regiment (16/19/3/208)
Troops in New Jersey: Nathanael Greene (on Jersey Shore)
 Pennsylvania Militia (under Roberdeau) (81/118/7/802)
 Pennsylvania Militia (under Ewing) (94/116/12/837)
 Pennsylvania Battalion, Flyig Camp (under McAllister) (23/28/3/218)
 Pennsylvania Battalion, Flyig Camp (under Klotz) (24/29/3/289)
Artillery:
 8 Companies, Contnental Artillery (39/144/4/182)
Northern Department: Major General Horatio Gates (at Ticoneroga)
1st Brigade:
 24th (Massachusetts) Continental Regiment (17/27/4/131)
 25th (Massachusetts) Continental Regiment (15/24/3/65)
 (Connecticut) Continental Regiment (22/31/2/81)
 Massachusetts Militia (under Porter) (17/19/3/89)
 Connecticut State (under Swift) (23/40/5/135)
 Connecticut State (under Mott) (30/37/4/214)
```

```
2nd Brigade:
 2nd (New Hampshire) Continental Regiment (17/36/3/133)
 15th (Massachusetts) Continental Regiment (26/32/3/168)
 18th (Massachusetts) Continental Regiment (29/39/5/184)
 New Hampshire Rangers (15/32/4/152)
 Wyman's New Hampshire (26/42/2/250)
3rd Brigade:
 5th (New Hampshire) Continental Regiment (28/38/4/144)
 8th (New Hampshire) Continental Regiment (24/41/4/133)
 Wingate's (New Hampshire) Regiment (29/39/4/237)
4th Brigade:
 1st Pennsylvania Battalion (36/31/4/286)
 2nd Pennsylvania Battalion (29/31/4/179)
 4th Pennsylvania Battalion (31/44/5/261)
 6th Pennsylvania Battalion (21/27/4/199)
 1st New Jersey Regiment (23/16/3/107)
 2nd New Jersey Regiment (22/37/4/126)
 3rd New Jersey Regiment (33/48/3/445)
 6th (Massachusetts) Continental Regiment (29/27/4/178)
5th Brigade:
 Massachusetts Militia (under Wigglesworth) (34/44/5/161)
 Massachusetts Militia (under Woodbridge) (32/47/4/336)
 Massachusetts Militia (under Reed) (33/46/4/222)
 Massachusetts Militia (under Wheellock) (30/26/4/180)
 Massachusetts Regiment (under Brewer) (41/57/4/404)
 Massachusetts Regiment (under Willard) (40/55/5/345)
Other:
 5th New York Regiment (van Schaick) (15/21/3/132)
 New York Levies (van Duyck) (6/13/1/39)
 4th New York Regiment (11/12/1/52)
Militia Joining Northern Department After the defeat of the Fleet on Lake Champlain
(dismissed on 9 November)
 Massachusetts Militia (under Robinson or Moses) (24/28/3/93)
 Massachusetts Militia (under Brownson) (12/10/2/58)
 14th New Hampshire Militia (5/8/1/24)
 13th New Hampshire Militia (20/12/3/110)
 15th New Hampshire Militia (16/12/3/64)
 17th New Hampshire Militia (21/19/0/54)
 Massachusetts Militia (under Moses or Robinson) (19/18/3/93)
 Massachusetts Militia (under Hyde) (41/51/0/287)
Artillery:
 Continental Artillery Company (Badlam) (11/37/3/40)
```

Lesser, C.H., <u>The Sinews of Independence</u>, <u>Monthly Strength Reports of the Continental Army</u>, 1976, Chicago, IL, University of Chicago Press

Copyright GFN 1993